PRESENTATION ## **FlexBRT Project** PRESENTED BY Franklin W. Martz, Director, Community Redevelopment Agency and Planning Services, City of Altamonte Springs ### **Background** - Feasibility Study began in 1999 1999 \$750,000 TEA-21 Grant to study an ITS Circulator in North Orange County/South Seminole - County area Maitland, Altamonte Springs, Orange County & Seminole County contributed \$60,000 for local match ## **Feasibility Study** - Evaluated use of ITS components to provide smart transit service in North Orange/South Seminole area - Conclusion: Improved roadway LOS and high ridership - Regional partners advanced study to next phase: PD&E/PE - Identified as a Regional Priority by FDOT, LYNX and METROPLAN ORLANDO ## **PD&E Study Purpose** - Define FlexBRT Operation Define No Build and Baseline Alternatives No Build existing bus services, occurs regardless Baseline 2 fixed route circulators @ 12 min headways - Determine Physical Improvements - Determine Environmental Impacts - Compare Alternatives - Support Project Clearance ## **FlexBRT Concept** - Flexible routes to meet demand - Transit ITS support smart vehicles, routing, scheduling User controls trips - Easy fare payment system Stations connect activity centers - to/from where people are already going No fixed schedules - No fixed routes ## Service Area and Stations SR435 |
 | | |------|--| | | | | | | | | | # Operations Analysis Objective to Optimize: Number of Vehicles O&M Costs Ridership Productivity Wait/Travel Times Cost-effectiveness Ran 36 Scenarios Select best scenario | Roadway Improvements | Total Project | |---|---------------| | Boston Avenue at SR 436 | \$322,047 | | Essex Avegue at SR 436 | \$491,218 | | Cranes Roost Drive at Central Parkway | \$44,164 | | Central Parkway at Douglas Avenue | \$101,663 | | Douglas Avenue at Central Parkway | \$234,589 | | Central Parkway at Centre Pointe Circle | \$103,377 | | Westmonte Drive at SR 436 | \$711,244 | | West Town Parkway Extension | \$356,588 | | Construction and ROW | \$2,364,890 | | Contingency | \$689,222 | | Total Roadway | \$3,054,112 | | | | | Baseline | FlexBRT | | |----------------|------------|----|----------|-----------|--| | Ridership | | | 563,500 | 1,086,543 | | | Vehicle-Rev | enue Hours | | 151,934 | 74,907 | | | Productivity | | H) | 3.71 | 14.51 | | |
O&M Cost p | | | \$14.72 | \$4.04 | | | O&M Subsid | y/ Trip | | \$13.47 | \$2.79 | | | | | | | | | | | | | | | | ## **Bang for the Buck** FlexBRT makes economic sense... - 92% higher ridership, generated on... - 51% fewer revenue miles, producing... - 291% greater productivity, that costs... - 28% less per rider, which is a... - 79% reduction in the subsidy from local governments PER rider!! ## **Funding** - Federal - State - Local - · One of region's priority projects ## **Capital Funding** - Federal Appropriations 1999 TEA-21 (1 of only 3 funded nationally) Two additional federal appropriations - State Appropriations Two state appropriations 100% Local Funding Committed and In-Place - 100% Private Funding Committed and In-Place |
 |
 |
 | | |------|------|-------|--| | |
 |
- | | | | | | | |
 |
 |
 | | | | | | | | | | | | |
 |
 |
 | | | | | | | | | | | | |
 |
 |
 | | | | | | | | | | | | |
 |
 |
 | | | | | | | ## **Operations & Maintenance Funding** - 125 Private Property Owners - Contractually Committed to Funding Proportionate Share of on-going O&M Cost - Contribution is Not Capped - Altamonte Springs CRA - Potential FDOT Start-up Funding (3-Year Limit) - Eligible for Funding Through **Mechanisms Under Review By TFTF** ## FlexBRT's Regional Significance - Has national significance FTA sees it as model for extremely efficient transit alternatives - Successfully competes for funding General Accounting Office concluded BRT should be supported as a cost-effective transit solution Public / Private Partnerships Local Funding Inplace before we began project Portable Applicable in other parts of Central Florida - Very cost-effective 79% less subsidy per rider by using Flex + BRT + ITS Cost Feasible Actually Doable ## Schedule - PER complete Jan 2004 - * File CATEX Feb 2004 - Public Hearing March 23, 2004 - * Final PER May 2004 - Identify IOS of FlexBRT - Final Design Fall 2004 - Open FlexBRT 2007/2008